The Need For Improved GIS Capabilities and an Overview of NEFSC Data on Fish Distribution, Hydrography and Seabed Habitat Dr. Thomas Noji, Division Chief (presenter) Steven Fromm, IT Specialist Suellen Fromm, IT Specialist John Manderson, Fisheries Research Biologist Northeast Fisheries Science Center, Howard Marine Lab, Sandy Hook, NJ. #### **Abstract** The Northeast Fisheries Science Center possesses extensive databases with data on seasonal fish distribution by life-history stage, seabed characteristics including surficial geology and benthic fauna, plankton and hydrography. In order to facilitate current research on habitat-dependent fish recruitment, as well as to address other habitat-related issues such as the protection of cold-water corals and the spread of invasive species, it is important to further develop (or replace) our current GIS to include hydrographic and seabed data, as well as information on relevant human activities such as current and planned trawl effort and petroleum activities. # The need for improved GIS capabilities and an overview of NEFSC data on fish distribution, hydrography and seabed habitat Note: This version has been modified for distribution. Several slides were removed from the original for proprietary reasons. Dr. Thomas Noji, Steven Fromm, Suellen Fromm, John Manderson Northeast Fisheries Science Center James J. Howard Marine Sciences Laboratory Sandy Hook, NJ Thomas.noji@noaa.gov - What do we need? - What are the tasks? - What do we want? - What can we do? ### **NEFSC** mission - Conduct ecosystem-based research and assessments of living marine resources and their environments in the Northeast Shelf ecosystem to - (a) promote recovery and long-term sustainability of fish stocks and protected species; - (b) restore and preserve habitats necessary to secure ecosystem health; and - (c) enhance and ensure long-term social and economic benefits to society from their use. ### **Ecosystems Processes Division** Understand the effects of environmental variability and human disturbances on fish and shellfish productivity relative to habitat. #### Primary Objectives - 1. Identify and map marine habitat - 2. Identify ecological processes and fish life histories relevant for understanding the importance of habitats for fish recruitment - 3. Describe the impact of anthropogenic factors and environmental changes (broad temporal scale) on fish populations ### **Tasks** - A. Promote recovery and long-term sustainability of fish stocks and protected species - -Map fish distribution - -Map fishing effort, e.g. VMS - -Ecosystem considerations in stock assessments - B. Restore and preserve habitats necessary to secure ecosystem health - -Provide information on Essential Fish Habitat to the Councils in the form of maps - -Map habitat types - -Map Habitat Areas of Particular Concern - -Map threatening human activities - -Map current and proposed management actions, e.g. closures - C. Enhance and ensure long-term social and economic benefits to society from their use - -Map "services" by geographical location, e.g. petroleum, fisheries, pharmaceuticals, ecotourism, etc. - -Map ecosystem services (structure, composition, function) # Atlantic Herring NEFSC Bottom Trawl Survey Spring/Adults An example of a 10-minute squares map used in designating summer flounder EFH. ### **Stock Assessment Process** Wait for Paul Rago! ### **Tasks** - A. Promote recovery and long-term sustainability of fish stocks and protected species - -Map fish distribution - -Map fishing effort, e.g. VMS - -Ecosystem considerations in stock assessments - B. Restore and preserve habitats necessary to secure ecosystem health - -Provide information on Essential Fish Habitat to the Councils in the form of maps - -Map habitat types (implies ability to classify) - -Map Habitat Areas of Particular Concern - -Map human and natural activities affecting habitats - -Map current and proposed management actions, e.g. closures - C. Enhance and ensure long-term social and economic benefits to society from their use - -Map "services" by geographical location, e.g. petroleum, fisheries, pharmaceuticals, ecotourism, etc. - -Map ecosystem services (structure, composition, function) #### **ESSENTIAL FISH HABITAT GIS DATABASE** Source data is provided by the NEFSC Woods Hole lab via ORACLE snapshots. Local subset tables are created based on certain qualifying criteria, i.e. survey type, year, gear and species. # Atlantic Herring NEFSC Bottom Trawl Survey Spring/Adults Distributions of adult Atlantic herring and trawls based on spring NEFSC bottom trawl surveys (Temperature and Depth: 1968-2003, all years combined; Salinity: 1991-2003, all years combined). Light bars show the distribution of all trawls in which Atlantic herring were caught and medium bars show, within each interval, the percentage of the total number of Atlantic herring caught. ### **Atlantic Mackerel and SST** #### **Tasks** - A. Promote recovery and long-term sustainability of fish stocks and protected species - -Map fish distribution - -Map fishing effort, e.g. VMS - -Ecosystem considerations in stock assessments - B. Restore and preserve habitats necessary to secure ecosystem health - -Provide information on Essential Fish Habitat to the Councils in the form of maps - -Map habitat types, ecosystem services - -Map Habitat Areas of Particular Concern - -Map threatening human activities - -Map current and proposed management actions, e.g. closures - C. Enhance and ensure long-term social and economic benefits to society from their use - -Map "services" by geographical location, e.g. petroleum, fisheries, pharmaceuticals, ecotourism, etc. - -Map ecosystem services (structure, composition, function) ### **Gulf of Maine Mapping Initiative** ### What do we want from GIS? ### Synthesis. ## Multiple levels of complexity to describe habitat Source: Barkman, 1978; Franklin, 1988; Noss, 1990 Figure adapted from Barkman (1978) Franklin (1981), and Noss (1990). #### e.g. #### **Functional** - Seascape Processes and Disturbances, currents, tides, gyres, mixing depth, entrainment, event frequencies and intensities, fisheries - Interspecific Interactions, Ecosystem Processes: succession, predation, competition, commensalism, mutualism, parasitism, disease, functional groups of species or taxa, stability vs. habitat disturbance, nutrient cycling - Demographic Processes, Life Histories: migration, recruitment, survivorship, behavior - Genetic Processes: mutation, gene flow, island effects, non-random mating, inbreeding depression, gene expression ### **Integrate Laboratory with Field Studies** ### Pelagic Habitat Large-scale pelagic coupling ### Pelagic Habitat Large-scale pelagic coupling ### **Benthic-Pelagic Coupling** ### Monitoring ## Develop sampling and monitoring strategies | Sampling
resolution | Methods | Data
acquisition
speed | Sampling
density | |--------------------------------|--|------------------------------|-------------------------------------| | Coarse scale
(10-1000+ km²) | Multibeam,
satellite, CASI,
LIDAR | Rapid | Complete | | Medium scale
(10-100 km²) | Video, sidescan
sonar,
interferometric
sidescan sonar,
laser line scan | Moderate | Selected
continuous
transects | | Fine scale
(1-10 m²) | Still
photography,
grab samples,
tidepool/beach
inventories | Slow | Discrete points | ### .. and implement them Daily operational planning with multibeam and backscatter maps. ### Management Advice ### Biodiversity & Gear Effects & Hot Issues The New York Times 19 Sept. 2000 ### Modeling - Risk Assessment - Habitat suitability - Habitat vulnerability - Habitat recoverability - Ecosystem services Figure 9.6.1.a. Potential decision tree relating the impact of fishing activity on habitats to management advice. ### Core parameters Large-scale circulation Primary producers Secondary producers Fish distribution Fishing effort Other human activities Bathymetry Acoustic backscatter Surficial geology Benthic composition Issues, e.g. cold-water corals Mgt. actions, e.g. closures, HAPCs Photographic documentation #### **Current actions** - NEFSC Sea Grant GIS / Mapping coordination - Identify partners / stakeholders - Prioritize issues - Ensure data access and exchange (incl. propriety issues) - NE Habitat Evaluation working group (Fishery Councils, ASMFC, NERO, NEFSC) - Evaluate existing models elucidating ecosystem services - QA/QC of state data via ACCSP - GOMMI - ICES, WGMHM, WGECO, WGFISH - Charleston, Sept 2004